# **Low Density Materials** 09 MAR 2012 Joycelyn S. Harrison Program Manager AFOSR/RSA Air Force Research Laboratory | maintaining the data needed, and c<br>including suggestions for reducing | lection of information is estimated to<br>ompleting and reviewing the collect<br>this burden, to Washington Headqu<br>uld be aware that notwithstanding an<br>DMB control number. | ion of information. Send comments is<br>arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,<br>Highway, Suite 1204, Arlington | | |-------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------|-----------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------|--| | 1. REPORT DATE<br>09 MAR 2012 | | 2. REPORT TYPE | | 3. DATES COVE<br>00-00-2012 | ERED<br>2 to 00-00-2012 | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | Low Density Mater | rials | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Research Laboratory, Wright-Patterson AFB, OH, 45433 | | | | 8. PERFORMING ORGANIZATION<br>REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/M<br>NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT<br>ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO Presented at the Air 9 March, 2012 | otes<br>ir Force Office of Sc | ientific Research (A | FOSR) Spring R | eview Arling | ton, VA 5 through | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF<br>ABSTRACT | 18. NUMBER<br>OF PAGES | 19a. NAME OF | | | | | a. REPORT<br>unclassified | b. ABSTRACT <b>unclassified</b> | c. THIS PAGE<br>unclassified | Same as Report (SAR) | 31 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **2012 AFOSR SPRING REVIEW** **NAME: Low Density Materials** #### **PORTFOLIO DESCRIPTION:** Transformative research targeting advanced materials that enable substantial reductions in system weight with enhancements in performance and function. Research within the portfolio is focused on INCREASING the SPECIFIC PERFORMANCE of aerospace platforms. #### **PORTFOLIO SUB-AREAS:** Structural Lightweighting Multifunctionality Hybrid Materials Increased emphasis on forging interdisciplinary teams to address broad-base challenges # Why Low Density Materials? If it has structure and rises above the ground, material density is important! Material density impacts: payload capacity, range, cost, agility, survivability, environmental impact.... # Increasing Specific Performance in Aerospace Platforms **Specific Performance Performance** \* ρ<sup>-1</sup> HYBRID MATERIALS **M**ULTIFUNCTIONALITY STRUCTURAL LIGHTWEIGHTING ## **Polyimide Nanofiber Reinforced Structures** #### **Novel Material Synthesis** Incorporating steric hindances and reduced chain periodicity to achieve: - Organo-solubility - Structural rigidity and toughness - High thermal stability $$\begin{array}{c|c} & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & &$$ Dr. Yuris Dzenis McBroom Professor Dr. Stephen Cheng NAE Robert C. Musson Trustees Professor Dr. Frank W. Harris Distinguished Professor Emeritus #### **Nanofiber Reinforced Structures** #### **High Strength, Tough Polyimide Nanofibers** Continuous nanofibers electrospun from novel, soluble polyimide 8.7 GPa strength 47% failure strain 2,500 MPA toughness # **Translation of Nanoscale Properties** to Macroscale Structures ## **Fundamental Challenge:** **Improving CNT-CNT Load Transfer** **Dr. Ben Wang** Fellow – IIE, SME, SAMPE **Dr. Richard Liang** # **CNT-CNT Reaction Mechanisms** #### **Fundamental Challenge: CNT-CNT Bonding** Crosslinking MWCNTs via Covalent Bonds A. V. Krasheninnikov, K. Nordlund, "Ion and Electron Irradiation-Induced Effects in Nanostructured Materials," *J. Appl. Phys.* 107, 071301, 2010 **Irradiation-induced Crosslinking of CNTs** # **Training Tomorrow's Workforce** # (AFOSR DURIP 11) Acquisition of a Thermal Field Emission Scanning Electron Microscope Nanoparticle Reinforced Resins for Readily Processable, High Temperature, Low Density Composites and Energetic Materials "The SEM will meet the increasingly stringent requirements of cutting-edge materials technology for fundamental research and the education and research training of students." SEM of 0.3 wt% graphite/PETI-298, confirming the dispersed graphene Dr. David Veazie2010 AFRL SummerFaculty Fellow at AFRL/RW National Technical Achiever of the Year # HYBRID MATERIALS MULTIFUNCTIONALITY STRUCTURAL LIGHTWEIGHTING ## **Multifunctionality: CNT Fibers** #### **Liquid Phase Processing of CNTs** **Cryo-TEM CNT/ chlorosulfonic acid dispersion** Polarized light micrograph of 10 $\mu m$ CNT/chlorosulfonic acid dispersion Research in collaboration with Teijin Aramids # Multifunctionality Load-bearing + Electrical Conductivity LED wired and held by "invisible" CNT fibers Electrical conductivity/density (kS m<sup>2</sup> / kg) - Best electrical conductivity reported for neat CNT fibers - Order of magnitude increase in electrical & thermal conductivity and strength # **Enabling Multifunctionality: Graphene Nanocomposites** Non-covalent functionalization of graphene in solution STATUS QUO: = OUR METHOD: NON-COVALENT STABILIZATION<sup>1</sup> π-π stackers **PVP** Dr. Micah Green2010 AFOSR YoungInvestigator Award Disadvantage: Insulating, oxidative debris PRISTINE GRAPHENE Advantages: Retains conductivity, stabilizer can be tailored to application Dispersions are stable against pH changes, heat, lyophilization Physisorption of PVP on graphene surface guarantees excellent interfacial load transfer<sup>1</sup> # **BNNT Multifunctionality** | | Carbon nanotubes | Boron nitride nanotubes | |----------------------------------------|------------------------------------|------------------------------------------------| | Mechanical<br>Properties | 1.33 TPa | 1.18 TPa | | Electrical<br>Properties | Metallic or semiconducting | Semiconducting<br>(~ 5.5 eV band<br>gap) | | Polarity | No net dipole | Permanent dipole Piezoelectric (0.25-0.4 C/m²) | | Neutron<br>Scattering<br>cross-section | C = 0.0035 | B = 767 (B <sup>10</sup><br>~3800)<br>N = 1.9 | | Thermal Oxidative Stability | Stable to<br>300 – 400 C in<br>air | Stable to<br>800 C in air | ## **Single Tube Nanomechanics** #### 1<sup>st</sup> report of radial deformability of BNNT Dr. Changhong Ke 2010 AFOSR Young Investigator Award BNNTs have 40-60% lower effective radial elastic modulus than comparable CNTs # Multifunctionality Load-bearing + Actuation 1<sup>st</sup> experimental observation of electrostrictive strain in BNNT $e_{33} = d_{33} \cdot E + M_{33} \cdot E^2 + \dots$ # Multifunctionality Load-bearing + Radiation Shielding #### **Neutron Shielding** $$\ln(\frac{I_s}{I_0}) = -\mu x, \, \Rightarrow \mu = \ln(\frac{I_0}{I_s}) \cdot \frac{1}{x}$$ **Shielding Effectiveness of BNNT exceeds h-BN on weight basis** ## **Nanostructured Carbon** DISTRIBUTION A: Approved for public release; distribution is unlimited. # MURI 11 Topic: Nanofabrication of 3D Nanotube Architectures Objective: Controlled assembly and <u>atomic-scale bonding</u> of nanoscale elements (e.g. carbon nanotubes and graphene), leading to network structures with exceptional 3D thermo-electromechanical properties **Multi-Path Synthesis and Assembly** doping-induced branching metal nanoparticle-induced branching - atomic nanotube welders **Multiscale Characterization** - atomic scale structure - node integrity - mechanical properties - electron & phonon transport **Multiscale-Multiphysics Design** - density function theory - molecular dynamics (MD) - mesoscale/continuum models - finite element # Ching Multifunctional Structural Materials Thermal Management Materials Morphing & Actuation Electronic & Sensor Devices **Materials Enabling Future Aerospace Needs** **Devices** #### Synthesis and Characterization of 3D Carbon Nanotube Solid Networks, Rice U. MURI Team Pulickel M. Ajayan, Pl Synthesis, characterization, mechanical, electrochemical, thermal properties **James Tour** Synthesis, chemistry, **Ray Baughman** Synthesis, fiber spinning, mechanical, thermo-mechanical, electro-mechanical properties **Matteo Pasquali** Solvent processing, rheology, fibers, mechanical properties devices, electrical properties **Mauricio Terrones** Synthesis, chemical processing, atomic scale characterization, structure modeling **Boris Yakobson** Ab-initio modeling, simul structure-property correla thermo-mechanical properties #### Nanofabrication of 3D Nanotube Architectures **Case Western Reserve U., MURI Team** Tim Fisher (Purdue) "thermal transport & management, nanotechnology" (GaTech) "nanoscale structure & device characterization & novel hybrids" THE MURI TEAM Zhenhai Xia (NTU) "mechanical/electrical multi-scale simulation" Chung Chiun Liu (CWRU) & energy devices" Liming Dai (CWRU) "C-nanomaterials syntheses & devices' Quan Li (KSU) "liquid crystal materials, chemistry, self-assembly' Vikas Prakash (CWRU) "multi-scale structure-property characterization; thermal management" Xiulin Ruan (Purdue) "thermal modeling of e-p & p-p coupling" # HYBRID MATERIALS **M**ULTIFUNCTIONALITY STRUCTURAL LIGHTWEIGHTING ## **Hybrid Materials Design** Design the structure based on limitations of the material Design the material based on structural requirements ## **Hybrid Materials Design** #### **Materials Modeling Hierarchy** ### **Hybrid Materials Design** #### **Connecting Atomistic & Microscale Behaviors** -- Essential for Materials Design Molecular representation of epoxy resin and mapping of nanoscale voids due to bond scission Dr. Tim Breitzman AFRL/RXBC Dr. Rajiv Berry AFRL/RXBN Dr. Jim Moller # **ICMSE Hybrid Materials Design** Thermal #### 2011 Basic Research Initiative ## **AFOSR/NSF Joint Research Solicitation** ODISSEI: Origami Design for Integration of Self-assembling Systems for Engineering Innovation Advance understanding of folding and unfolding of materials structures across scales for design of engineered systems - Packaging/Deploying Control Surfaces - Satellites Solar sails Precision air drop Tube launched systems - Mechanisms Compliant mechanisms Actuators - Materials Hierarchial materials design Atomistic assembly Active/tunable materials # **Research Community Leadership** # AFOSR Low Density Materials # AFRL DIRECTORATES RX, RV, RW LRIRs, STTRs, MURIs, Workshops, Reviews, Visits #### **INTERNATIONAL** **US-India Tunable Materials Forum** US-AFRICA Initiative #### **DOD COMMUNITY** Reliance 21 Board Materials and Processing COI #### **OTHER AGENCIES** Lightweight Structures Nanostructured Materials Origami Engineering # Acknowledgements **Dr. Greg Odegard** **Dr. Kishore Pochiaju** **Dr. Samit Roy** **Dr. James Seferis** **GloCal Network Corp.** Dr. Rajesh Naik AFRL/RX Dr. Ryan Justice AFRL/RX NIVERSITY OF CALIFORNIA Forest Products Laboratory **Dr. Robert Moon** Тне Ш University of Iowa Dr. Olesya Zhupanska Dr. Henry Sodano UF FLORIDA Dr. Chris Muratore Dr. Benji Marayama AFRL/RX AFRL/RX **Dr. Jeff Youngblood** **Dr. Sharmila** Mukhopadhyay **2011 DARPA Young Faculty** Dr. Mesfin Tsige Dr. Soumya Patnaik AFRL/RX